Chabot College

Distance Education Curriculum Support Committee
Course Proposal
Course Title & Number: Work Experience Seminar 96 (Business and General Work Experience)

Faculty Name: Terrance Thompson and Catherine Pinkas

1.
Need/Justification

This course is designed for the student population who work long hours and have difficulty in accessing courses. Work experience is a popular course that provides students with units of credits for supervised on-the-job training. The course is an elective (option) for various certificates and As degrees offerd by the Business depratment (management, marketing, general business, etc.) The on-the-job training must be related to the student's educational and occupational goals. The course provides the focal point for the coordination of the student's curriculum with college supervised employment/volunteering in the student's major field. The course emphasizes building strong working relationships with supervisors, subordinates, co-workers. Issues pertaining to the modern workplace are also covered.
The intent of an online offering is to improve student access. The course should attract working students, students that need or want a flexible schedule, and students that simply prefer online study. It will also strengthen students’ ability to complete certificates in Management and Marketing completely online. A similar course is successfully offered online at Chabot’s Early Childhood Development Program, and one of the instructors of this course has provided this in the classroom numerous times at Chabot. Online sections will attract many of our very busy students, and will offer far more opportunity to leverage the power of the internet for research, discussion, and collaboration.

2.
Course Content Delivery

There will be two campus meetings, orientation - held at the beginning of the semester and at completion and signoff on the work objectives at the end of the term. The remainder of the course will be offered online. This is a one unit course for a total of 18 hours. Delivery will be using the Blackboard system. Students will be able to communicate with the instructor by e-mail, face to face during scheduled office hours and by phone. Students will be able to upload assignments, link to internet resources, use Discussion Boards, access to online readings and scenarios, and peer review.

At the first meeting the students will be introduced to the program work objectives via the Blackboard system, which will be necessary in order for the students to feel comfortable with this medium and be successful in the course.
Always one of the main concerns of teaching an online course is the drop out rate and we are prepared as a department to provide students the resources and support they may need in order to be successful. We are fortunate to have a full time Career/Transfer Specialist, Terrance Thompson, to help with student placements as needed. The instructors’ main objectives are to maintain students in class by assisting them in ascertain their specific work experience needs.

Since this course is a co-requisite to Work Experience 95, the students will be placed in a variety of work experience environments including for profit, and non profit organizations.
Orientation face to face

 1 hour
Asynchronous online discussions and scenarios
10 hours

Assignments and peer review

 4 hours

Work objectives completion and signoff

 1 hour

End of session final exam

 2 hours
3.
Nature and Frequency of Instructor-Student Interactions

This course will be an interactive online course where students will be responding to instructor and/or online classmates through weekly Blackboard Discussion postings which will be asynchronous to encourage the students’ thoughtful responses and will also provide a flexible environment which will increase their success rate. They will be expected to post a response each week and respond to at least two other postings. Students will be able to access through the Instructor’s Course Materials section; syllabus, posted readings, assignments, work experience scenarios related to experience in the workplace. There may be separate specific course materials, and syllabi for general education and business students. Students will also access internet resources which will enhance their learning and preparation to complete the assignments.

4.
Assignments & Methods of Evaluation

The following are the student assignments and they will be evaluated based on a rubric for each assignment and their active online participation.

· Face to face orientation

· Online asynchronous discussion on weekly postings relating to workplace issues
· Peer review of specific assignments

· Classroom enhancement goal carried out at their work site documented in their professional resume
· Work Objective completion and review

· Comprehensive Final Exam

5.
Technical Support

Students will attend a face to face orientation where the Blackboard system will be demonstrated. The student must have an email account to participate in the course and internet access. Free email accounts can be established via Hotmail and Yahoo. Blackboard system can be accessed by any computer at Chabot College or off campus and is supported by the Chabot Blackboard Distance Education Department with an effective response within 24 hours. .
6.
Student Services

The students will be informed of the wide variety of support services that are available on campus. Students can also access the websites of specific student services where they can get more detailed information. The instructor will also provide students with links to resources on the internet where they may access information about writing papers, resumes, job safety and workplace issues as well as resume preparation. The Work Experience Coordinators will also be available to help individual students receive services or access resources.

7.
Accommodations for Students with Disabilities
Blackboard meets the basic requirements for accessibility for students with disabilities. Every effort will be made to accommodate students with special needs. Blackboard is dedicated to its partnership with Utah State University and other companies such as PeopleSoft, Sun Microsystems, Pearson Education, and Saba Software companies in the development of effective models that will enable people with disabilities to have equal access to this platform
8.
Class Size & First Term to be offered

The class will be limited to 20 students as are on campus sessions. and will be offered the first time in the Spring semester of 2008.
